
A Comparative Study between the Learners of Computer Science and Health 
Science of Bangladesh Open University 

 
Dr. Sharker Md. Numan, sharkermd_numan@yahoo.com 

Dr. K. M. Rezanur Rahman, kmrezanur@yahoo.com 

Mr. Anwar Sadat, sadat_it@yahoo.com
Bangladesh Open University 

   

 
Formal Education 

Technologies for Scaling up ODL programmes

 

 
 

A Comparative Study between the Learners of Computer Science and Health 
Science of Bangladesh Open University 

INTRODUCTION 
 
Bangladesh Open University (BOU) is one of the public universities in Bangladesh that providing a 
wide variety of distance education programs across the country. School of Science and Technology 
(SST) is one of the six schools of the Bangladesh Open University. The main objective of this school 
is to create a scientific and technically skilled manpower in the country. The extended activities of this 
school on scientific awareness in health and ICT, degree awarding and advance research programs 
for M. Phil. and Ph.D. are on process.  
 
SST is now offering Diploma in Computer Science and Application (DCSA) and B.Sc.-in-Nursing 
(BSN) programs which facilitate learners' pursuit of knowledge relevant to their life and career. Both 
the programs are now running very successfully and well accepted by the need based learners 
throughout the country. In both programs, admission takes place once a year.  
 
Text materials for the programs of SST have developed by following the special designed guideline of 
British Open University modular format. Learners are attending the tutorial services twice a month to 
solve their problems while studying learning materials and/or while preparing assignments. To 
understand the difficult lesion or part of the unit of the text Audio-Visual programs have been 
developed and broadcast regularly for the learners.   
 
DCSA program has launched in 1998 and consists of 33 credits. Duration of this program is of one 
and half year which would be completed within 3 semesters. The main objectives of this program are 
to use a computer and its areas of application in office environment, to know the use of databases, 
computer programming and software development and to learn maintenance and troubleshooting a 
microcomputer. 
 
BSN program has launched in 2003 and consists of 100 credits. To earn the bachelor degree in 
nursing, learners should completed all the 25 theoretical and practical courses by three years which 
would be completed within 6 semesters. The main objectives of this program are to provide higher 
educational opportunities to the diploma holder nurses, to develop clinical competence for quality 
assurance of nursing care services, to develop teaching skill, management and research skills and 
abilities. 
 
To create an opportunity for huge unskilled and less educated peoples, BOU was established in 1992. 
Over the years, it has launched 23 formal and 19 non-formal academic programs under six schools. 
To teach in a distance, BOU uses a combination of some conventional delivery of media such as 
print, radio and television (TV) broadcasts audio-cassettes and occasional face to face tutorial 
services.The response to BOU programs is so phenomenal that current enrolment of learners (2, 
89,791) is several fold higher than that of total enrolment in all public and private universities in the 
country. Thus BOU is emerged as a member of the mega-universities (Daniel, 1996). In several 
studies, it has been found that BOU education is flexible, cost-effective and comparable standard to 
the conventional universities (Anonymous, 2002; Islam et. al. 2006). To provide learner support 


 

services BOU has a network of 12 regional, 80 local centers and selected study centers all over the 
country.  
 
Success of distance education would be depended on how the policy makers’ are aware of the 
problems, needs, attitudes and characteristics of their learners. The present study tried to reflect the 
learners’ demographic status and a comparative analysis between the learners’ of DCSA and Nursing 
program of SST.  
 
MATERIALS AND METHODS 
 
A study was conducted amongst the learners whose were randomly selected from study centers of 
SST of BOU during the period of August 2007 to December 2007. The entire list of learners of SST 
served as sampling frame and the sample size was 633. A cross-sectional study design was used to 
collect the data by a structured pre-tested self administrated questionnaire and analyzed using 
Statistical Package of Social Sciences (SPSS) version 12.0 (SPSS, Inc. Willy, 2004). For all the 
outcomes, p value of 0.05 or less was considered indicating significance. 

 
RESULT AND DISCUSSION 
 
1. Socio-demographic Profile  
 
Table 1 shows the composition of learners’ demographic status. The study showed that among the 
learners, 75.2% (n=460) were enrolled for Bachelor of Nursing Program and 24.8% (n=152) were 
enrolled in Diploma in Computer Science and Application Program and 71.1% (n=435) of them were 
female.  

Table 1: Demographic Status of the Learners of SST 
  

Variable Frequency Percent 
Gender Male 177 28.9 
 Female 435 71.1 
    

Age Groups of Respondents Age below 25 years 91 14.9 
 25 years to 30 Years 148 24.2 
 31 Years to 35 Years 152 24.8 
 36 years to 40 Years 145 23.7 
 > 40 years 76 12.4 
    

Marital Status Single 155 25.3 
 Married 452 73.9 
 Divorced / Widowed  5 0.8 
    

Religion Muslim 455 74.3 
 Hindus 128 20.9 
 Christian 26 4.2 
 Buddhist 3 0.5 
    

Study Level of Learners Diploma in Nursing 322 52.6 
 HSC 130 21.2 
 Bachelor 127 20.6 
 Masters 34 5.6 
    

Place of Residence Urban 331 54.1 
 Suburban 179 29.2 
 Rural 102 16.7 
    

Distance from Residence to TC Minimum 1 KM 
 Maximum 307 KM 
 Mean 22.7 KM 
    

Total Monthly Family Income < 10000 TK     118 19.3 
 10000 TK to 19999 289 47.2 
 20000 to 29999 TK 125 20.4 
 30000 TK to 39999 31 5.1 
 > 40,000 TK 25 4.1 
 Info Not Available  24 3.9 


 

 Total 612 100 
 

The mean age of the learners was 33.2 SD±6.7 years and ranged from 21 to 52 years. While the 
mean age of BSN learner was 34.8 years (SD ± 6.27, 95% CI 34.2 to 35.4) and median age was 35 
years. In the mean time, the mean age of DCSA learner was 28.4 years (SD ± 5.66, 95% CI 27.5 to 
29.3) and median age was 26 years. The mean age of the learners of DCSA was significantly lower 
than the learners of BSN (t = 11.13; df = 610 and p = 0.001). It was found that 63.9% (n=391) of the 
learners were young adults aged below 35 years. The findings of the study corroborate those of 
Valentine & Darkenwald (1990), MacBrayne (1995) and Johnstone and Rivera (1965), which showed 
that adult learners who choose to enroll in distance education programs, were aged of 18 and 40 
years.  
 
The study showed that 74.3% (n=455) learners were Muslims, 20.9% were Hindus and 4.2% were 
Christian. However, this figure did not represent the major religions in Bangladesh. The study also 
found that the majority 73.9% (n=452) of the learners were married.  
This study stated that more than half (54.1%; n=331) of the learners were come from urban areas and 
more than a quarter were come from suburban (29.2%; n=179) areas where they were living. The 
learners of SST were travel on average 22.7 km surroundings from the study centers where the 
tutorial and practical sessions were performed. Learners were resides on average 25.9 KM from the 
RRC where most of the administrative jobs were performed for them. In comparison to a Malaysian 
study it was too far away for the Bangladeshi learners, where most of the learners (89.2%) travel less 
than 100 KM to attend their learning centers (Raghavan and Kumar, 2007). 
 

Table 2: Learners residential distance from the SC by program 
 

Distance from TC  

Which program do you study? 
BSN DCSA Total 

n % n % n % 
Up to 10 KM 312 67.8 87 57.2 399 65.2 
11 to 25 KM 47 10.2 25 16.4 72 11.8 
26 to 50 KM 30 6.5 19 12.5 49 8.0 
> 50 KM 71 15.4 21 13.8 92 15.0 

Total 460 100.0 152 100.0 612 100.0 
 
The study expressed in the Table 2 that 65.2% of both the learners of DCSA and BSN were resides 
on average 10 kilometer distance from the study center. Amongst the learners, 12.5% learners of 
DCSA program were reside from 26 to 50 Km away from the study center in comparison with only 
6.5% of the learners of BSN. In Table 3, this study also showed that the learners of DCSA and males 
were residing far away from the RRC than the learners of BSN and females; whereas learners of 
DCSA and male were resides nearer to the study centers than the learners of BSN and female. There 
was a significant difference between the learners of BSN program and DCSA program by comparing 
with the distance residing from the RRC (χ2

 
=11.03; df=3 and p=0.012). 

Table 3: Learners average residential distance from the RR and SC by program and Gender 
 

Distance from 
Residence to 
 

Which program do you 
study? Gender 

BSN DCSA Male Female 
RRC (KM) 25.70  26.41 28.61 24.77 
SC (KM) 23.01 20.39 20.36 23.18 

 
The mean total monthly family income of the learners of SST was TK15685 (95% CI 14825 to 16545). 
And the total monthly family income (15966TK) of DCSA program was higher than the learner of BSN 
program (15601TK). The study also expressed in the Table 4 that nearly 70% of both the learners of 
DCSA and BSN program income group were below 20000TK. There was a significant difference 
between the income group of learners of BSN program and DCSA program (χ2

Table 4: Learners Total Monthly Family Income by Program 

=12.2; df=4 and 
p=0.016).  

 

Income Group Which program do you study? 


 

BSN DCSA Total 
n % n % n % 

< 10000 TK* 78 17.3 40 29.2 118 20.1 
10000 TK to 19999 235 52.1 54 39.4 289 49.1 
20000 to 29999 TK 96 21.3 29 21.2 125 21.3 
30000 Tk to 39999 25 5.5 6 4.4 31 5.3 
> 40000 TK 17 3.8 8 5.8 25 4.3 

Total 451 100.0 137 100.0 588 100.0 
         *(1$USD = 70BD TK). 
 
 
 
 
1. Learners Perception on Text materials  
 
The study stated that 80.4% of the SST’s learners gave their opinion that the programs were 
as usual and 96.4% of the learners of SST expressed that the quality the text materials was up 
to the mark. Islam and Numan (2005) found nearly similar (93.5%) findings about the BOU’s 
text materials these were easy to understand and average in quality. In Figure 1 a higher 
positive opinions were given regarding the quality of the text materials by the learners of 
BSN than the DCSA. Among the learners, 31.9% were stated that it was satisfactory, 34.8% 
learners stated that it was as usual and 29.7% learners were stated that it was acceptable. 

 
 

 

 

 

 

 

 

 

 

 

Figure 1: Learners Opinion Regarding the Course Materials 

2.  Learners Quaries regarding the Study Process 
 
The study stated in the Figure 2 that on average only 31% of the learners  has been communicate 
with the main campus teachers of SST of BOU  for any quaires regading the study. It was surprising 
that only 20.4% learners of DCSA were communicate with the teachers’ of main campus those who 
were directly responsible for the program to clarify their any quires and advices than the 34.6% 
learners of BSN. It was due to lack of communication between the faculty or RRCs and the respective 
study centers. These situation should be overcome by contineuous motivating the learners regarding 
the prospects of the program. The communication with the teachers’ by the learners of BSN program 
(34.6%) was significantly higher as compared to the 20.4% DCSA learners (χ2=10.7; df=1 and 
p=0.001). 


 

 

Figure 2: % distribution of Learners to Communicate with Teachers by Program 
 

It was alarming for the learners of SST that more than 50% of them were keep in touch with study 
material for study purpose by less than seven hours a week (Table 5). It was significantly (χ 2

 

=11.03 
and p= 0.012) alarming that the DCSA program learners were higher detached from their study then 
the BSN program; the figure were 57.9% and 49.3%, respectively. The situation should be change by 
continuous motivation by the tutors and the academics of BOU as well as providing needful support to 
the learners time to time.   

Table 5: Learners study hours per week by program 
 

Study Hours by week 

Which program do you study? 
BSN DCSA Total 

n % n % n % 
Up to 7 Hours in a Week 224 49.3 88 57.9 312 51.5 

8 to 14 Hours 155 34.1 47 30.9 202 33.3 
15 to 21 Hours 54 11.9 14 9.2 68 11.2 
22 to 28 Hours 12 2.6 2 1.3 14 2.3 

> 28 Hours 9 2.0 1 0.7 10 1.7 
Total 454 100.0 152 100.0 606 100.0 

 
3. Learners Opinion on BOU’s TV Program Schedule and Quality  
 
Broadcasting by TV is a popular means of communication in distance teaching system because of its 
universal accessibility (Chander, 1991). By watching educational TV program learners get necessary 
knowledge and information about their courses. Figure 3 showed that 56.4% of the learners desire 
that BOU’s TV program should be broadcast at night schedule on 6 to 9PM, and 33% were expressed 
that it should be broadcast at evening schedule. The study also stated that learners of DCSA were 
significantly desire to watch more TV program at morning, noon and evening than the learners of 
BSN, it was reverse at the night schedule (χ2

 

=7.9; df=3 and p=0.046). It is happening due to their job 
status and leisure period.  


 

 
Fig 3: Suitable time for TV Program 

CONCLUSION 
 
The learners of DCSA and BSN program have the scope to get education anywhere, either at home 
or in any place and in any situation. Amongst the learners, 71.1% were female, 73.9% were married 
and 74.3% were Muslims. Moreover mean age of the learners of BSN were higher than DCSA and 
63.9% of the learners were young adults aged below 35 years. More than half (54.1%) of the learners 
were come from urban areas and travel on average 22.7KM. Learners of DCSA and male were 
residing far away from the RRC than the learners of BSN and female; whereas learners of DCSA and 
male were resides nearer to the study centers than the learners of BSN and female.  Learners of BSN 
gave higher positive opinions regarding the quality of the text materials and did higher communication 
with the teachers of SST than DCSA; whereas learners of DCSA were less interested to study more 
and watch TV program at night than BSN. Distance education can be more learners oriented if 
distance educationists are aware of the problems, needs, attitudes and characteristics of their 
learners (Numan et al. 2008).   
 
This study suggested that factors related to professional and personal self-development for learners’ 
needs to more support from support services in open and distance education. We were expecting that 
the findings of this study would give some valuable information from the learners for the policy maker 
and future researchers. 
 
RECOMMENDATIONS 
 
The findings of this study have important implications for research and it would be used as a basis for 
improving programs. To strengthen the existing program in the university and to maintain quality 
education, following recommendation should be suggested: 
 

 University should develop programs which are in job demand list. 
 There should be strong coordination between academics and administrative staff. 
 Printing text materials should be self instructional, activity based and more learner-oriented.  
 BOU can rethink about the on-air timetable of the TV program and at this point further more 

survey should be needed.  
 The attitude of the Learner Support Services should be always positive towards the learners 

and should be more active to promote this program.  
 More research should be done in this area to get ideas of the learners, tutors and 

administrative staff. 
 
Acknowledgements 
 
Authors are very thankful to the Bangladesh Open University for research grant to conduct this study. 
Sincere thanks to learners of SST and stuff BOU for providing information, support and valuable 
comments.  
 


 

REFERENCES 
 
Anonymous, 2002, ‘Project performance audit report on Bangladesh Open University project in 
Bangladesh’, (Loan 1173-BAN [SF], ADB, Dhaka. 
 
Chander, 1991, ‘Management of Distance Education’, Starling Publishers Private Limited, New Delhi. 

Daniel, JS 1996, ‘Mega-Universities and Knowledge Media: Technology Strategies for Higher 
Education’, London, Kogan Page. 
 
Islam, A and Numan, SM 2005, ‘Attitude of Learners and Tutors towards Educational Media used in 
ODL System: A Case of Bangladesh Open University’, Journal of Open School, 2, 2, pp. 43-52. 
 
Islam, MT, Rahman, MM and Rahman, KMR 2006, ‘Quality and Processes of Bangladesh Open 
University Course Materials Development, Turkish Online Journal of Distance Education, 7,2, 130-
138. 
 
Johnstone, J W and Rivera, RJ 1965, ‘Volunteers for learning’, Chicago: Aldine. 
 
MaCBrayne, P 1995, ‘Rural adults in community college distance education: What motivates them to 
enroll?, In New directions for community colleges, (pp. 85-93). San Francisco, CA: Jossey-Bass. 
  
Numan, SM, Rahman, RKM and Sadat, A 2008, ‘Challenges in Providing Support Services to Distant 
Learners of the School of Science and Technology at Bangladesh Open University’, Presented in the 
Fifth Pan Commonwealth Forum (PCF5) Conference, London, United Kingdom, July 14 to 17, 2008. 
 
Raghavan, S and Kuman, PR 2007, ‘The need for Participation in Open and Distance education: The 
Open University Malaysia Experience’, Turkish Online Journal of Distance Education, 8,4, 102-113. 
  
SPSS , Inc. (2004). SPSS 12.0 for Windows, Chicago, USA. 
 
Valentine, T and Darkenwald, GG 1990, ‘Deterrents to participation in adult education: Profiles of 
potential learners’, Adult Education Quarterly, 41(1), 29-42. 


	A Comparative Study between the Learners of Computer Science and Health Science of Bangladesh Open University
	0TFormal Education Technologies for Scaling up ODL programmes0T  A Comparative Study between the Learners of Computer Science and Health Science of Bangladesh Open University

